COMPTROLLER GENERAL OF THE UNITED STATES WASHINGTON U.C. 2 1 3 11 7 8 B-177925 JUL 13 1973 1 The Monorable Romana A. Banuelos Treasurer of the United States Treasury Department Dear Hrs. Benuelos: By letter date. August 17, 1972, file reference CC-VIP 4, Hrs. Rebocca II. Volkman, Special Assistant Treasurer, forwarded to us Army (Finance) check No. 11,003,439, drawn August 31, 1970, for \$634.69, over symbol 5073, to the order of Jimy Ropers, and the related file, with a request for advice as to whether there is a legal basis for continuing reclamation action against the bank or whether the payee should be held liable for refund of the amount involved. The file shows that after your office ascertained that the original check as well as the substitute check, which had been insued to the payer under current procedures, were both negotiated by the payer and paid, the l'inches Office at Fort Relievant, Georgia, was requested on l'evember 17, 1970, to effect collection of the amount of \$634.69 from the payer. Subsequently, in a letter dated Revender 23, 1970, the payer informed you that he did not receive the original check and that it does not bear his endorsement. He stated, however, that he received and cashed the substitute check. In his letter of Rovenber 24, 1970, he stated that he had in his office a rubbar stamp bearing a facel the of his signature and that the endorsement on the original check resembled the rubber-stamp imprint. On March 4, 1971, the payor executed the prescribed form for making claim against the United States on account of the noureceipt and nonnegotiation of the original check, but deleted the claim clause thereon incomes as he had negotiated the substitute check and received the proceeds thereof. He indicated on the form that he usually cashed his checks at the Pareers Mational Bank or First Mational Bank, Opelika, Alabama, whereas the subject check was cashed at the Mational Bank of Fort Benning, Fort Banning, Georgia. The investigation by the United States Secret Service revealed that the check was negotiated on an endorsement made by the rubber- steep imprint of the payor's none by a person whose identity could not 091407 720226 MELTINE DECISION By Comp. Gen..... be established after it apparently had been removed from a post office box used by the payee and another military member in connection with activities for the U.S. Army Recruiting Service. It was also revealed that the rubber steep was kept on the top of the payee's desk at all times and that it was not stolen. An opinion rendered by the Examiner of Questioned Docume in is to the effect that the stemped impressions of the payee's signature centained in one of his letters for comparison purposes compared favorebly with the rubber-stemped impression of the payee's name on the original check. Reclamation proceedings were undertaken by your office and in response to the request for refund the second enderser, the Rational Dank of Fort Benning, declined refund on the contention that it is a holder in due course because it took the check for value and in good faith and without notice of any infinity in the instrument or defect in the title. The bank also desied liability on an assertion that "the law concerning checks currently states that when one of two insocent persons must suffer by the set of a third person, he who puts it in the power of the third person to inflict the injury shall hear the loss." The bank further contends that the payee had an obligation to protect the rubber starp of his signature from unauthorized use and that if he had performed this obligation the incident would not have taken place. The Special Assistant Tressurer has furnished a resume of the facts and circumstances surrounding the negotiation of the check and advices of the position taken by the second endorser. In view of the related circumstances, she has requested civics as to whether her office has any legal basis for continuing reclaration action against the bank or whether the payer should be held liable for refund of the emount involved. By Act No. 713, Laws of 1962, page 15%, the Uniform Commercial Code was adopted by the State of Ceorgia, effective January 1, 1964. Section 169A-1-201 lists general definitions with cubsection (43) reading as follows: "Unsutherized signature or indersement means one made without setual, implied or apparent authority and includes a forgery." Section 169A-3-404, also applicable in this case, reads, in pertinent part, as follows: Unauthorized signatures.—(1) Any mauthorized signature is wholly increrative as that of the person whose name is signed unless he ratifies it or is precluded from denying it; but it operates as the signature of the unauthorized signar in favor of any person who in good faith pays the instrument or taken it for value. .1 More is nothing in the record to show that prior to the negotiation of the check the payer had authorized anyone to use the rubber-stamp impression of his signature to endorse and negotiate the check. While such endorsement on the check may not be considered a forgery it was without question an "unauthorized signature" within the menning of the above quoted laws so as to preclude the passage of validatile to the second endorsor, the National Eask of Port Denning. The subject check does not bear a headwritten first undersement but a rubber-stamped endorsement which by itself should have placed the endoraing bank on notice that the presenter may not have had valid title to the check. Generally, it is common knowledge that while organizations, business firms, etc., utilize rubber ctamps to endorse checks, only in rare instances does a person not acting in a business capacity use a rubber strap to endorse a check. Inasmuch as the check was drawn to a payee whose address is shown on the face of the check as Opelika, Alabeun--an out-of-state address insofar as the endorsing bank was concerned—and pince the check did not bear a henduritten endorsement and was for a comparatively substantial amount. It is our view that the endorsing bank failed to exercise that degree of care which normally would be required under such circumstances for identification of the presenter of the check as the payou. Liste in this connection that the check an all other Covernment checks bears the printed words on the left oids of the face thereof "KIOW YOUR EDORSER . . REQUEE IDENTIFICATION." In other words, had the bank carefully and prudently made an effort to identify the presenter of the check it would have then succrtained that the presenter was not in fact the payer and, hance avoided an unauthorized and unlawful negotiation of a Government check. We see no nerit in the endorsing bank's contention that the payer had an obligation to protect the rubber stamp of his rightaure from unauthorized use. An unauthorized negotiation of one of his pay checks by usans of that rubber stamp could not be enticipated under normal circumstances as he could not foresee the theft of such check from a post office box used jointly by the payer and another military number. Moreover, the fraudulent negotiation of the check was made possible by the endorsing bank's failure to properly identify the negotiator of the check rather than by an unauthorized endorsement being placed on the check. In this connection, we invite your attention to the decinion of the Court of Appeals of Georgia in the case of larger v. Georgia Power Company, 49 S.E. 24 668 (1968), which involved a forged chack which was cashed by a rettil establishment for a presenter via produced an identification card in the payer's name and who was wearing a Georgia Fower Company uniform with a cap which had a number corresponding with the number shown on the check. In affirming the lover court's judgment, the court said, in pertinent part, that- Mien a dignoture in forged or anda without that authority of the person whose signature it pursores to be, it is wholly insperative, and no right to ratain the instrument, or to give a discharge therefor, or to enforce payment thereof against any part thereto, can be acquired through or , ynder nuch signature unloss the party against whom it is sought to enforce such right is precluded from satting up the forgary or want of authority. Code, £ 14-223. There are no allegations . In the pecition of the plaintief, and no evidence Offered by the plaintiff, showing any resson thy the defendant is precluded from cetting up the elleged forgery of the indersement on the check. If such indornement was a forgery, it was wholly inoperative, and no right to enforce payment of the check was acquired by the plaintiff. " " * by the testimony in the case. The plaintiff revely showed that he made a reasonable effort to identify the person for them he cashed the check, and that such effort apparently failed. The plaintiff did not testify that it. P. Dial, the payer of the check who was in the court, was the man for when he cashed the check. On the other hand, Dial testified that he did not receive the check, and did not cash it, and did not know who got the check or how he got it, and that he was not in term on the day the check was enclosed and that the signature on the back of the check was not his, and that he did not cash it, and that he was not his, and that he did not cash of the check was not his, and that he did not cave any one permission to get his check. (Underscoring adued.) The rights and liabilities under the laws of Georgia of endorsers on irregularly negotiated checks are also discussed in Respect Lank v. Citizens and Southern De Kalb Fank, 104 Ga. App. 291, 121 S.E. 2nd 706 (1961), and Yetesvilla General Commany v. Fourth Estimal Bank, 10 Ga. App. 1, 72 E.E. 528 (1911). He have found no Georgia cases involving a factual situation in which a rubber stemp endorscient was made on a clock in the same manner and under similar circumstances of in this case. Morever, for guidance there are other State cases which are relevant to the insue herein. In the case of Greeken State Bank v. O and K Construction Company, 370 P. 2nd 726 (1962) which involved the unauthorized use of a rubber stemp impression for negotiation of a check the Court said, in pertiuent part that— It is argued that in supplying lickenna with a rubbor stamp bearing the name and address of the construction corpany, he was provided with the means of endorsing paper and thus representing that he had authority to do so. . This does not constitute the creation of an appearance of authority. Whatever appearance of authority erose from the use of the rubber storp was not created by the O and K Construction Corpany; it was created by McKenna himself. Cortainly the nere furnishing of a none and address steep by the company for use in its office old not create an estanoible authority to ansorra checks and recrive payment for them. Stups of this character are used in nout offices; the supplying of them eignals nothing with respect to the authority of those employed to use them. Miero there are other facta from which third persons night resconsbly infer that authority was granted the principal may be held liable. (Underscoring added.) There is also for consideration herein the case of Pranic-Berren Lumber Company v. United States Trust Commany, 164 A. 500 (1933). The Court said, crong other things, that-- Obviously, it cannot be held, in the absence of ratification or estoppel, that the plaintiff is bound by its maraper's uncertained act in surrectitiously taking customers' checks, affixing rubber steep indersweents with no signatures appearing thereunder, and negotiating them over to the credit of his own corporation, in which the plaintiff had no stock, no control, or even knowledge of its existence. The very character of the rubber steep impression of the plaintiff's name was sufficient evidence to put the defendant on notice and on guard when these checks were presented for payment. * * * In effect there was forgory of an indersement. It was made by a rubber stemp by one who had no right to affir the same and by means of which Schick -5- And the state of t succeeded in obtaining from the appellant moneys which it had collected for the plaintiff. It seems to us there can be no substantial difference between an actual forging of a name to a check as an indersement by a person not authorized to make the signature and the affixing of a name to a check as an indersement by the use of a rubber stamp by a person not authorized to use it. on the indoracient. It was the appellant's duty to inquire as to the genuineness of the plaintiff's indoracient and the authority of Schick to divert to his own company, on a rubber stomp informed of plaintiff's name, fundo belonging to plaintiff. The failure on the part of defendant to make such inquiry was a breach of duty that it are plaintiff, and made it liable to the plaintiff for the amount of the checks for money received by the defendant to the use of the plaintiff. Additionally, non Eucha Vinta Cil Company v. Park Wark of Lon Angalen, 160 P. 12 (1919) which also involved an unauthorized use of a rubber stamp for the negotiation of a cleck. The Court naid, enoug other things, that-- * * * Recause of the wanthorized indorsement of the check by Keeper, plaintiff's title to the proceeds of said check did not pass to defendant when the latter collected the enount thereof from the demier's bank; but, instead, it became liable to plaintiff for that to see the contract to and for the use of plaintiff. * * * * As we view the evidence, and construe the lew applicable to this ease, there was not the slightest excuse for the act of the defendant bank in so accepting said check. As we have seen, there were no provious dealings because of which it night be misled. Rempar said nothing; no inquiry was rande of him. Without any fault upon the part of plaintiff its property was taken and attempted to be disposed of by one having no authority so to do. lind the defendant bank performed its plain duty here, it vouid inve bean saved from ith present predications, and licaper would have been themstad in his unimital cohere. (Undurecoring udded.) On the basis of the above and since there is nothing of record to support a conclusion that the payor was at fault in the improper negotiation of the original check, it is our view that the hational Bank of Fort Denning is legally liable under the Uniform Cornercial Code as adopted by Georgia for the amount it had collusted on that check. Accordingly, reclaration section against the bank on the original check should be continued. The original check and photocopy of the substitute check together with the file are returned for your further action in the matter. Sincerely yours, Paul C. Dembling Acting Comptroller General of the United States